Climate Variability, Hydrology, and Flooding ## Introduction to NASA Remote Sensing Missions, Earth System Models, and Data Access Tools Relevant for Monitoring Climate Variability and Flooding ## **Objective** To introduce NASA satellite missions and Earth Science (ES) Models, and Data Access Tools used in this Training on Climate, Hydrology, and Flood (CHF) Monitoring ## **Outline** - Geophysical Quantities used for Climate, Hydrology, and Flood (CHF) Monitoring - NASA Satellite Missions for CHF Monitoring - NASA Earth Systems Models for CHF Monitoring - Data Search, Access, Analysis, and Visualization Tools Focus Giovanni # Geophysical Quantities Used for Climate, Hydrology, and Flood (CHF) Monitoring ## The Climate and Hydrologic System ## **Geophysical Quantities and Units** used for CHF Monitoring | Solar and Terrestrial Radiation | (Watts/m²) | |---------------------------------|---| | Surface Temperature | (Celsius or Kelvin) | | □ Rain | (mm/unit time or kg/m²/s) | | ■ Soil Moisture | (m ³ /m ³ or g/m ²) | | □ Snow/Ice | (% area cover, mm/hour) | | Terrain | (vertical meter) | | Ground Water | (m ³ or km ³) | | Land Cover | (Type of Land, e.g. water, forest, grass) | | Evapotranspiration | (mm/s or kg/m ² /s) | | Run off/Streamflow | (mm/s or kg/m ² /s) | | Winds | (m/s) | | Specific Humidity | (g/kg) | | Clouds | (% area cover) | | | | # NASA Earth Science Provides All the Geophysical Quantities for CHF Monitoring | Solar and Terrestrial Radiation | |---------------------------------| | Rain | | Surface Temperature | | Soil Moisture | | Snow/Ice | | Clouds, Humidity | | Terrain | | Ground Water | | Land Cover | | Evapotranspiration | | Run off/Streamflow | | Winds | All these quantities are available from NASA satellite observations as well as from atmosphere-land models Quantities in green are derived from satellite observations Quantities in red are from land and atmosphere-land models in which satellite observations are assimilated # NASA Earth Science Provides All the Geophysical Quantities for CHF Monitoring - Solar and Terrestrial Radiation - Rain - Surface Temperature - Soil Moisture - Snow/Ice - ☐ Clouds, Humidity - Terrain - Ground Water - Land Cover - Evapotranspiration - Run off/Streamflow - Winds This training will focus on these parameters All these quantities are available from NASA satellite observations as well as from atmosphere-land models Quantities in green are derived from satellite observations Quantities in red are from land and atmosphere-land models in which satellite observations are assimilated ## **NASA Satellite Missions for CHF** ### **NASA Earth Observing Satellites for CHF** TRMM: Tropical Rainfall Measuring Mission **GRACE**: Gravity Recovery and Climate Experiment **GPM**: Global Precipitation Measurements **SMAP**: Soil Moisture Active Passive Landsat (07/1972-present) TRMM (11/1997-4/2015) **GPM** (2/27/2014-present) Terra (12/1999-present) Aqua (5/2002-present) **SMAP** (1/31/2015-present) GRACE (3/2002-present) ## NASA Earth Observing Satellites for CHF Monitoring - Each satellite carries one or more sensors/instruments with specific spectral channels to observe specific geophysical quantities - Sensors most used for the CHF monitoring will be described throughout this training Landsat (07/1972-present) TRMM (11/1997-04/2015) **GPM** (2/27/2014-present) Terra (12/1999-present) Aqua (5/2002-present) **SMAP** (1/31/2015-present) GRACE (3/2002-present) ## **Landsat (07/1972 – Present)** http://landsat.gsfc.nasa.gov/ Continuous mission with multiple satellites, Landsat-1 launched in July 23, 1972 - Near-polar orbit, 10 am equator-crossing time - Global coverage - July 1972- Present,16-day revisit time - Sensors: MSS,TM, ETM+,OLI, TIRS #### **Quantities:** **Land Cover** ## TRMM (11/1997 - 4/2015) http://trmm.gsfc.nasa.gov # TRMM stopped collecting data in April 2015 Quantities: Surface Rainfall Rainfall Profiles Latent Heating - A non-polar, low inclination orbit Revisit time ~11-12 hours, but time of the observation changes daily - There are 16 TRMM orbits a day covering global tropics between 35° S to 35°N latitudes - Sensors Precipitation Radar (**PR**)* TRMM Microwave Imager (**TM**I) Visible and Infrared Scanner (**VIRS**) #### **Important Note:** TRMM mission was terminated in April 2015 but near-real time TRMM-calibrated rainfall from other satellites are available until GPM data become available in near-real time TRMM data from 1997-2014 are widely used for weather, climate, and hydrology applications and will be used in this ## **GPM (2/2014 – Present)** http://pmm.nasa.gov/GPM GPM near-real time data will be available in 2016 - Non-polar, low inclination orbit with 16 orbits per day - GPM observes global region between 65°S to 65°N latitudes - Sensors: Dual frequency Precipitation Radar (D**PR**) GPM Microwave Imager (**GM**I) the area covered by three TRMM orbits [yellow] versus orbits of the GPM Core Observatory [blue] #### **Quantities:** Surface Precipitation (Rain and Snow) Precipitation Profiles ## **Terra (12/1999 – Present)** http://terra.nasa.gov #### **Quantities:** Land Cover Snow Cover Clouds Water VApor Radiative Fluxes Aerosol Information Digital Elevation - Polar, Sun-Synchronous Orbit, Global Coverage - Twice-daily Observations 10:30 AM/ PM Descending Orbits #### Sensors: - <u>Moderate Resolution Imaging</u> <u>Spectroradiometer</u> (**MODIS**) - Advanced Spaceborne Thermal <u>Emission</u> and Reflection <u>Radiometer (ASTER)</u> - Clouds and Earth's Radiant Energy System (CERES) - <u>Multi-angle Imaging Spectroradiometer</u> (MISR) - <u>Measurements of Pollution in the</u> <u>Troposphere</u> (MOPITT) ## **Aqua (5/2002 – Present)** http://aqua.nasa.gov - Polar, Sun-Synchronous Orbit, Global Coverage - Twice-daily Observations 1:30 AM/ PM Descending Orbits - Sensors: - <u>Moderate Resolution Imaging</u> <u>Spectroradiometer</u> (MODIS) - Atmospheric Infrared Sounder (AIRS) - Advanced Microwave Sounding Unit (AMSU-A) - Advanced Microwave Scanning Radiometer for EOS (AMSR-E) - Clouds and the Earth's Radiant Energy System (CERES) ## **SMAP** (1/2015 – Present) http://smap.jpl.nasa.gov - Polar, Sun-Synchronous Orbit, Global Coverage - Twice-daily Observations 6:00 AM/PM Equator Crossing - Sensors: Microwave Radiometer Microwave Radar ## Quantities: Soil Moisture **Freeze-Thaw State** ## GRACE (3/2002 – Present) http://www.jpl.nasa.gov/missions/details.php?id=5882 - Polar, Sun-Synchronous Orbit, Global Coverage - 250 gravity profiles per day - Sensors: Microwave K-band ranging instrument Accelerometers Global Positioning System Receivers #### **Quantity:** **Terrestrial Water** # NASA Earth System Models for CHF Monitoring #### **Models Provide Value-added Information** #### Remote Sensing + Surface Observations + Numerical Models Satellite Data Surface Measurements and In-Situ Data Numerical Models ## Modeling of the atmosphere-Land-Ocean Systems - Models use the Laws of physics in terms of mathematical equations to represent the atmosphere, ocean, and land systems - Applied on horizontal and vertical grids by using numerical methods - Models use observations to represent the atmosphere-ocean-land system at a given time to deduce how the system will evolve over space/time - Models use physical/statistical/empirical techniques to represent environmental processes ## **NASA Models for CHF Monitoring** ### (Atmosphere-Ocean-Land Models) ➤ GEOS-5: The Goddard Earth Observing System Version 5 MERRA: Modern Era Retrospective-analysis for Research and Application GLDAS: Global Land Data Assimilation System NLDAS: North American Land Data Assimilation System #### **MERRA** #### http://gmao.gsfc.nasa.gov/merra/ Blends the vast quantities of observational data with output data of the Goddard Earth Observing System (GEOS) model [1979-present] Current satellite coverage assimilated in MERRA ### Global Land Data Assimilation System (GLDAS) **GOAL:** Integrate ground and satellite observations within sophisticated numerical models to produce physically consistent, high resolution fields of land surface states (e.g., snow) and fluxes (e.g., evaporation) #### **Parameter Inputs** ## Satellite Based Forcing PRECIPITATION 2 5 10 25 50 100 AVAILABILITY: Output from 1979present simulations of Noah (1/4°; 1°), CLM (1°), and Mosaic (1°), and VIC (1°), are available at http://disc.gsfc.nasa.gov/hydrology/index.shtml #### climate forecast initialization studies, water resources **USES:** Weather and applications, hydrometeorological investigations ### **Integrated Output** Soil Moisture Evapotranspiration Runoff Snow Water Equivalent #### **Assimilated Observations** **Courtesy Matt Rodell,** **NASA-GSFC** http://ldas.gsfc.nasa.gov/ ## **Quantities Available from Models for CHF Monitoring** | Models | Quantities | |--------|---| | MERRA | 3-dimensional Winds, Temperature, Humidity, Clouds, Rain Rate ,Snow Mass, Snow Cover, Snow Depth, Surface Snowfall Rate, Evapotranspiration | | GLDAS | Multi-layer Soil Moisture Evapotranspiration, Rainfall, Snowfall, Snow Melt, Snow-Water Equivalent, Surface and Sub-surface Runoff | | | | # This Training will Focus on the Following Geophysical Quantities for CHF Monitoring | Surface Temperature | (Aqua/AIRS) | |------------------------|------------------------------------| | □ Rain | (TRMM, GPM) | | ■ Soil Moisture | (GLDAS, SMAP) | | Snow Cover | (Terra and Aqua MODIS) | | Terrain | (Shuttle Radar Topography Mission) | | Land Cover, Inundation | (Terra and Aqua MODIS) | | Run Off/Streamflow | (TRMM) | | Winds | (MERRA) | | | | # Data Search, Access, Analysis, and Visualization Tools # There are Multiple Web-based Tools for CHF Data Search, Analysis, and Download Options Mirador For Most CHF Data Access **Giovanni-4:** Geospatial Interactive Online Visualization ANd aNalysis Infrastructure Selected Data Access **PPS-STORM:** Precipitation Processing Systems - Science Team On-Line Request Module (STORM) **Precipitation Data Access** **NSIDC:** National Snow and Ice Data Center and JPL Snow Server Snow and Soil Moisture Data Access Reverb-ECHO Selected Data Access ### **Overview of the Data Tools** | Tools | Data Formats | Analysis and/or
Visualization | Data
Download | |---|---|--|---| | Mirador
http://mirador.gsfc.nasa.gov | HDF5, OPenDAP (can be converted to ASCII, Binary, NetCDF) | N/A | Batch
Download | | Giovanni
http://
giovanni.gsfc.nasa.gov/
giovanni/ | NetCDF, GeoTIFF, PNG | Visualization: Map, Time Series, Scatter Plot Histogram Analysis: Time-averaged Maps, Time Series, Scatter Plot, Map Correlations, Vertical Profiles, Time- averaged Differences | Download by
Select and
Click on Data
Files | | PPS/STORM https:// storm.pps.eosdis.nasa.gov/ storm | HDF5, PNG | Map Visualization,
Interactive Latitude/Longitude
Point Data Value Display | FTP | ## **Overview of the Data Tools** | Tools | Data Formats | Analysis and/or
Visualization | Data
Download | |---|--|----------------------------------|-------------------------------| | NSIDC
http://nsidc.org/ | HDF5, GeoTIFF,, Binary
(Data Product Dependent) | Data Search
And Images | FTP
Download Via
Reverb | | Reverb-ECHO http://reverb.echo.nasa.gov/reverb | HDF, Image | Map Visualization | Batch
Download
Possible | ## **Overview of Giovanni** Geospatial Interactive Online Visualization ANd aNalysis Infrastructure ## What is Giovanni? http://disc.sci.gsfc.nasa.gov/giovanni/overview/what-is-giovanni - Giovanni is an acronym for the Geospatial Interactive Online Visualization ANd aNalysis Infrastructure - Giovanni is a Web-based application developed by the Goddard Earth Sciences Data and Information Services Center (GES DISC) - Giovanni provides a simple and intuitive way to visualize, analyze, and access vast amounts of Earth science remote sensing data without having to download the data ## **User-Selected Map from Giovanni** ## **User-Selected Map from Giovanni** ## **User-Selected Map from Giovanni** ## Map for User-Selected Shapefile ## Map for User-Selected Watershed ## **Area-averaged Time Series Plot** ## Map for User-Selected Watershed ## Next: Hands-on Activity to access and visualize rainfall using Giovanni